
FHS EXAMENSRAPPORT
LSK 97/98 MILITÄRA LEDNINGSSYSTEM
Rolf Lindquist December 1997

 Sida 1

Ledningssystem och organisationsteori, finns det kopplingar?

1. INLEDNING OCH BAKGRUND ...1
2. ORGANISATIONSTRUKTURERNA..2
3 BYGGSTENARNA..3
5. ANALYS...4
6. SLUTSATS OCH SAMMANFATTNING ..5
REFERENSER..5

1. INLEDNING OCH BAKGRUND
Om några år kommer Försvarsmakten att ha ett nytt, gemensamt, datorstött ledningssystem.

Måste vi då ta hänsyn till saker som Försvarsmaktens (FM) ålder och storlek, tekniska system, de
anställdas utbildning och kunskaper, hur verksamheten skall samordnas och styras? Måste vi veta
våra ”kunders” (samhällets) inställning till oss och våra egna gemensamma uppfattningar och attity-
der?

Syftet är att mycket kort beskriva några organisationsteoretiska strukturer, visa på kopplingar mellan
dessa och FM ledningssystem samt dra några slutsatser därav.

Med ledningssystem menar jag det system i en organisation (tex Försvarsmakten) som inhämtar un-
derlag för, bereder och genomför en beslutsprocess samt transporterar order och anvisningar och
möjliggör att informera. Systemet består av chefer, eventuellt med hjälp av staber, som kommunice-
rar med varandra. Till systemets stöd finns doktrin, personal, organisation, teknik och metod.

Utgångspunkterna är organisationsteorin i Henry Mintzbergs bok Structure in fives (1983) och Lars
Bruzelius och Per-Hugo Skärvads Integrerad organisationslära (1995), företagskulturen i tid-
skriften Ledarskap nr 3/88, och nätverket i Åke Sandbergs Ledning för alla? (1987).

Avgränsning har gjorts genom att försvarsmakten endast är beskriven i grova drag, likaså har organi-
sationsteori och företagskultur behandlats summariskt.

FHS EXAMENSRAPPORT
LSK 97/98 MILITÄRA LEDNINGSSYSTEM
Rolf Lindquist December 1997

 Sida 2

2. ORGANISATIONSTRUKTURERNA
Nedan beskrivs mycket kort sex olika organisationstrukturer.

2.1 Enkel struktur

Den organisationstyp som kallas enkel struktur är enligt Mintzberg en liten, ung organisation, den har
inte något sofistikerat tekniskt system. Omgivningen är dynamisk. Det kan finnas ett starkt hot mot
den enkla strukturen. Främsta koordinationsmekanismen är direkt ledning, den dominerande delen är
ledningen som strävar att centralisera.

Den ”enkla strukturens” organisation är snabb och flexibel, men beroende av sin chef och hans le-
darstil. Strävan att centralisera är största svagheten. (Mintzberg 1983)

Grupp och pluton, de allra minsta byggstenarna i FM har enkel struktur.

2.2 Byråkrati

”En byråkratisk organisation tenderar enligt Mintzberg (1988) att utvecklas
• i organisationer som befinner sig i en stabil och enkel miljö
• i mogna organisationer (som har sett allting förut)
• i organisationer med enkla och ständigt återkommande uppgifter
• i organisationer som är utsatta för stark kontroll (myndigheter, försvar etc)
• i organisationer som har stora krav på säkerhet (flygplansbesättningar, brandkåren, militären etc). ”
(Bruzelius-Skärvad 1995)
Här nedan beskrivs två byråkratier, en som standardiserat arbete och en som standardiserat kom-
petens.

2.2.1 Maskinbyråkrati

Maskinbyråkratin är en gammal organisation. Den utvecklas i en enkel stabil (förutsägbar) omgivning
eller har stora krav på säkerhet eller är utsatt för stark kontroll (övervakning). Dess främsta känne-
tecken är standardisering och förenkling av arbetet. Den dominerande organisationsdelen är tek-
nostrukturen som främst löser problem med det tekniska produktionsystemet. Stora operativa enhe-
ter, formaliserat beteende och arbetsspecialisering, såväl vertikal som horisontell samt centralisering
av beslut till ledningen och styrning genom verksamhetsplanering och budget förekommer. Det finns
dessutom informationsproblem, det är svårt för ledningen att få aktuell information p g a många nivå-
er och p g a vinkling under flödets gång uppåt. Organisationen är konserverande. (Mintzberg 1983)

2.2.2 Professionell byråkrati

Den professionella byråkratin är också en gammal organisation. Dess främsta kännetecken är stan-
dardisering av kompetens, utbildning och indoktrinering. Omgivningen är komplex men stabil. Den
dominerande delen är den operativa kärnan.

Till skillnad från maskinbyråkratin är här vertikal och horisontell decentralisering stor. Det tekniska
systemet är inte särskilt utvecklat. Koordineringen är i form av design och standards som bestämmer
arbetet. Arbetet är fritt, tillsyn och övervakning är liten.

FHS EXAMENSRAPPORT
LSK 97/98 MILITÄRA LEDNINGSSYSTEM
Rolf Lindquist December 1997

 Sida 3

Organisationens ledare har svårt att få igenom beslut dikterade uppifrån. Ibland uppstår t o m dubbla
administrationer, en för ledningen och en för arbetarna. Flexibiliteten är liten, förnyelser sker i takt
med att medarbetarna byts ut. Exempel på denna organisation är skolor och tjänsteföretag. (Mintz-
berg 1983)

FM på lokal nivå är maskinbyråkrati med inslag från professionell byråkrati.

2.3 Divisionaliserad form

Den divisionaliserade formen får sin struktur av omgivningens krav: diversifiering. Dess främsta kän-
netecken är standardisering av resultat. Det förekommer en stark centralisering av beslut samt ett
styr- och övervakningssystem som är väl utvecklat, dels budget- och verksamhetsstyrning dels i form
av utbildning. Stabil miljö, inte för komplex, är bäst.

Divisionsstrukturen har fördelen av att vara stor. Men med det följer också problem som att hantera
styrinstrumenten, vad och hur mäter man effektivitet, vilka mål ska finnas. Med varje beslut följer
också stora ekonomiska och sociala konsekvenser.

Cheferna arbetar ofta med annat än att övervaka produktionen, därför finns behov av uppföljnings-
system, MIS (management information system). Innovationer trivs inte i divisionsstrukturen, styrning,
övervakning och ekonomiska överväganden kväver dem. (Mintzberg 1983)

FM sett i sin helhet är ett mellanting mellan byråkrati och divisionaliserad form.

2.4 Adhocrati

Adhocrati har en organisk struktur med liten formaliseringsgrad, hög grad av horisontell arbetsspeci-
alisering och låg vertikal differentiering, decentralisering och med hög grad av flexibilitet och individu-
ellt ansvar. Teknostrukturen är minimal. Omgivningen är komplex och dynamisk. Organisationen är
ung, den anpassas efter marknaden där ”jobbet” görs. Förbindelseinstrument som ömsesidig an-
passning används. Miljön är innovativ och kreativ, man har ett gemensamt mål, hit hör t ex företag
med spetsteknologi, rymdbolag, filmbolag och petroleumindustri. Organisationen delas in i projekt,
dvs den delas in allt eftersom uppgifterna varierar. Till problemen hör påfrestningen med att alltid
vara kreativ, osäkerhet i anställningen (projektanställning), flera chefer, inbyggd konflikt i organisatio-
nen och stora krav på chefer. (Robbins 1990)

2.5 Missionerande struktur

Den missionerande organisationsformen bygger på stark företagskultur, medvetet utformad ideologi
och normsystem. Den återfinns mer eller mindre i alla moderna organisationer, men är kanske mer
typisk i organisationer som såsom politiska organisationer och kyrkosamfund, men som också kän-
netecknar en del företag med utomordentligt stark kultur, såsom IKEA. (Bruzelius - Skärvad 1995)
En stark företagskultur, dvs normsystem och ideologi, har FM gemensamt med den missionerande
strukturen.

3 BYGGSTENARNA
Finns det i de olika organisationsstrukturerna gemensamma mekanismer/parametrar som påverkar så
att en viss organisationstyp bildas?

Ja, det finns ett antal parametrar som formar organisationen:

FHS EXAMENSRAPPORT
LSK 97/98 MILITÄRA LEDNINGSSYSTEM
Rolf Lindquist December 1997

 Sida 4

1. Samordningsmekanismerna direkt övervakning, standardisering av arbetsprocesser, utbildning
och kunskaper, resultat, ömsesidig anpassning och normer.

2. Grunddelarna i organisationen. Det är den operativa kärnan, dvs den del där verksamhetspro-
cesserna utförs, den strategiska ledningen, mellancheferna, teknostrukturen (tex enheter som ar-
betar med planering, controllerverksamhet, personalutbildning och produktionsberedning), stöd-
och serviceenheter (tex företagets juridiska avdelning, informationsenhet, FoU-enhet) och ideolo-
gin.

3. Designparametrar i organisationen. Det handlar om hur specialiserad arbetsuppgiften skall vara
(hur formaliserad skall arbetsuppgiften vara och vad kräver den av utbildning och indoktrinering),
hur de olika arbetsuppgifterna skall grupperas samman och hur stora dessa grupper skall vara
(skall man gruppera efter funktion eller marknad), hur verksamheten skall samordnas och styras
och hur beslut skall fattas (i vilken utsträckning skall ansvar och befogenheter decentraliseras (i
sidled till teknostrukturen, eller vertikalt, nedåt i organisationen).

4. De grundläggande situationsvariablerna ålder och storlek, tekniskt system, organisationens
omvärld och makt. (Bruzelius - Skärvad 1995)

5. Flöde av auktoritet, reglerade flöden (produktion, order och instruktioner samt information), in-
formell kommunikation, arbetsgrupperingar och beslutsflöde (Mintzberg 1983).

5. ANALYS

5.1 Kopplingen

Var finns då kopplingen mellan FM ledningssystem och organisationsteorins modeller?

 Den kan sökas vid samtliga parametrar ovan som formar organisationen.

Samordningsmekanismerna utnyttjas i stabens och sambandsförbandets arbete och i chefens kom-
munikation med sin stab. Beroende på arbetets grad av komplexitet används olika samordningsme-
kanismer.

De viktigaste delarna sett ur ledningssystemets synvinkel i FM organisation, är den strategiska led-
ningen och mellancheferna tillsammans med teknostrukturen och ideologin.

Ledningssystemet har koppling till designparametrar som specialisering av arbetsuppgifter, hur de
länkas samman, gruppstorlek, samordning och styrning av verksamheten samt hur beslut skall fattas.

De grundläggande situationsvariablerna påverkar ledningssystemet. Ålder och storlek påverkar hur
formaliserat (rutinartat) organisationens agerande blir. Det tekniska systemets komplexitet är propo-
tortionellt mot komplexiteten hos stöd- service- och samverkansarrangemangen. Ju mer dynamisk
och komplex omvärlden är, desto mer organisk och decentraliserad krävs att organisationen - och
ledningssystemet är. Ju mer kontrollerande (övervakning) - eller hotfull omgivningen är, desto mer
centraliseras struktur och beslutfattande.

Ledningssystemets transport av order, anvisningar och information har paralleller i Mintzbergs (1983)
flöden av auktoritet, reglerade flöden, informell kommunikation, arbetsgrupperingar och beslutsflöde.

FHS EXAMENSRAPPORT
LSK 97/98 MILITÄRA LEDNINGSSYSTEM
Rolf Lindquist December 1997

 Sida 5

5.2 Ledningssystemet och organisationen påverkar varandra

Ledningssystemet är en integrerad del av organisationen. Både del och helhet påverkas av situa-
tionsfaktorer, designparametrar, koordineringsmekanismer, den dominerande delen och flöden i or-
ganisationen.

Eftersom ledningssystemet skall stödja hela FM, måste det kunna fungera i enkel struktur, maskin-
och professionell byråkrati samt divisionaliserad form. Det betyder att de olika samordningsmeka-
nismerna måste bli tillgodosedda.

Ledningssystemet måste stödja de dominerande delarna i organisationen (FM ledning, mellanchefer-
na och teknostrukturen) sett såväl ur olika perspektiv på lokal nivå som ur perspektivet FM som
helhet.

Ledningssystemet måste stödja samordning och styrning av verksamheten. Vi måste veta hur be-
slutsprocessen går till och hur order distribueras. Men vi måste också ha en uppfattning om hur de-
signparametrar som specialisering av arbetsuppgifter, sammanlänkning av dem och gruppstorlek
fungerar i organisationen.

FM är en gammal organisation, agerandet blir därför formaliserat, det behöver få sitt stöd från led-
ningssystemet. Omvärldens föränderlighet, allt från dynamisk och komplex till kontrollerande (över-
vakande) eller hotfull måste få ett gensvar hos ledningssystemet.

Slutligen, ledningssystemets transport av order, anvisningar och information måste kunna genomföras.

6. SLUTSATS OCH SAMMANFATTNING
Så till frågan: ”Finns det kopplingar mellan organisationsteori och ledningssystem?”

Ja, det finns kopplingar. Ledningssystemet är en integrerad del av organisationen. Både del och hel-
het påverkas av situationsfaktorer, designparametrar, koordineringsmekanismer, den dominerande
delen och flöden i organisationen. Sett ur perspektiven enkel struktur, maskinbyråkrati med inslag av
professionell byråkrati, eller divisionaliserad form är kopplingarna olika.

FM ålder och storlek, tekniska system, de anställdas utbildning, kunskaper, gemensamma uppfatt-
ningar och attityder, måste beaktas i ledningssystemet. Kunskap om beslutsprocessen, samordning,
styrning och information i FM är väsentlig.

Ledningssystemets förmåga att kunna anpassas till skiftande organisation och till en skiftande om-
värld, i form av samhällets krav eller som en motståndares hot, är en viktig egenskap.

Man måste förstå att vissa i strukturen har nytta av ledningssystemets ”MIS” (management informa-
tion system), andra av det normala styr- och kontrollsystemet och en tredje kategori behöver det för
att kommunicera och som ett verksamhetshjälpmedel.

REFERENSER
Bruzelius L- Skärvad P-H. Integrerad organisationslära (Studentlitteratur 1995)
Mintzberg H. Structure in fives (Prentice-Hall 1983)
Robbins S P. Organization theory, Structure, Design and Applications (Prentice-Hall 1990)
Sandberg Å. Ledning för alla? (Libergraf 1987)
Tidskriften LEDARSKAP nr 3/88

